
Aan de slag met handschriftonderwijs

Dyslectische kinderen leren lezen Anneke Smits & Tom Braams

Dyscalculie en rekenproblemen Marisca Milikowski

Autisme in school Ina van Berckelaer-Onnes (red.)

Aan de slag met rekenproblemen Marije van Oostendorp

Zelfregulerend leren Pieternel Dijkstra

Haal meer uit je toetsgegevens Willem de Vos, Denise van Schelven,

Bas Oprins & Liesbeth van Beijsterveldt

Een passend aanbod bij autisme Ellen Luteijn, Hans Nieuwenstein

& Ina van Berckelaer-Onnes

Trainingskaarten Zelfregulerend leren met effectieve leerstrategieën

Pieternel Dijkstra & Petra Bunnik

Meer leren in minder tijd Ankie Remijn

Mediation op school Michiel Hulsbergen & Rola Hulsbergen-Paanakker

Poster Zelfregulerend leren Pieternel Dijkstra & Petra Bunnik

Perfectionistische leerlingen Ard Nieuwenbroek

Zoek het even lekker zelf uit Harrie Meinen

Aan de slag met handschriftonderwijs Anneloes Overvelde

& Ria Nijhuis-van der Sanden

IN DE KLAS

Aan de slag met
handschriftonderwijs

Over het belang van leren
schrijven met de hand

Anneloes Overvelde en
Ria Nijhuis-van der Sanden

© 2019 A. Overvelde en R. Nijhuis-van der Sanden &

Boom uitgevers Amsterdam

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonde-

ringen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in

een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige

vorm of op enige wijze, hetzij elektronisch, mechanisch door fotokopieën,

opnamen of enig andere manier, zonder voorafgaande schriftelijke toe-

stemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond

van artikelen 16h t/m 16m Auteurswet 1912 jo. besluit van 27 november 2002,

Stb 575, dient men de daarvoor wettelijk verschuldigde vergoeding te vol-

doen aan de Stichting Reprorecht te Hoofddorp (Postbus 3060, 2130 KB,

www.reprorecht.nl) of contact op te nemen met de uitgever voor het tref-

fen van een rechtstreekse regeling in de zin van art. 16l, vijfde lid, Auteurs-

wet 1912. Voor het overnemen van gedeelte(n) uit deze uitgave in bloem-

lezingen, readers en andere compilatiewerken (artikel 16, Auteurswet 1912)

kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Repro-

ductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.

nl/pro).

No part of this book may be reproduced in any way whatsoever without the

written permission of the publisher.

Verzorging omslag en binnenwerk: Annelies Bast, Amsterdam

ISBN 978 90 2440 159 8

NUR 840

info@boomtestonderwijs.nl

www.boomtestonderwijs.nl

www.bua.nl

Inhoud

Voorwoord	 9

Inleiding	 11
Waarom is schrijven belangrijk?	 11

Waarom is leren schrijven in het digitale tijdperk	 11

van belang?	

Voor wie is dit boek bedoeld?	 12

Opbouw van het boek	 13

1	 Leren schrijven 	 15
1.1	 Schrijven én typen in het voortgezet onderwijs	 16

1.2	 Plaats van handschriftontwikkeling in Nederland	 16

	 en daarbuiten	

1.3	 Veel kinderen met ‘hanenpoten’ in het primair	 17

	 onderwijs	

1.4	 Ondersteuning voor jou als leerkracht 	 18

2	 Basiskennis 	 19
2.1	 Samenhang tussen schrijven met de hand, 	en taal,	 19

	 rekenen en informatieverwerking	

2.2	 Interactie tussen kind, schrijftaak en omgeving 	 25

2.3	 Hoe leren kinderen nieuwe vaardigheden?	 27

2.4	 Einddoelen en leerlijn van het handschriftonderwijs 32

2.5	 Blokschrift of verbonden schrift: achtergrond-	 33

	 informatie om tot een keuze te komen	

2.6	 Schrijfmethoden: do’s-and-don’ts	 41

2.7	 Digitaal schrijven: hoe en wanneer in het 	 47

	 basisonderwijs?	

2.8	 Van ‘moetivatie’ naar motivatie	 50

2.9	 Wat te doen als extra ondersteuning in de groep	 55

	 onvoldoende resultaat geeft?	

3	 Aandachtspunten voor alle groepen 	 59
3.1	 Fijne motoriek van de schrijftaak	 59

3.2	 Kindfactoren	 69

3.3	 Linkshandigen hebben een aparte plaats in het 	 69

	 handschriftonderwijs	

4	 Voorbereidende fase in de groepen 1 en 2 	 73
4.1	 Inleiding	 73

4.2	 Doelen functioneel schrijven en lezen	 74

4.3	 Wat zegt de wetenschap?	 75

4.4	 Essentiële onderdelen in de basisondersteuning	 84

4.5	 Extra ondersteuning	 86

4.6	 Signalen en signaleren	 91

5	 Aanvankelijke fase van het schrijven in groep 3 en 4 93
5.1	 Inleiding	 93

5.2	 Einddoelen in de groepen 3 en 4 	 94

5.3	 Wat zegt de wetenschap?	 94

5.4	 Essentiële onderdelen in de basisondersteuning	 111

5.5	 Extra ondersteuning	 118

5.6	 Signalen en signaleren	 126

6	 Voortgezette fase in de groepen 5 en 6	 131
6.1	 Inleiding	 131

6.2	 Kerndoel in groep 5 en 6 	 131

6.3	 Wat zegt de wetenschap? 	 132

6.4	 Essentiële onderdelen in de basisondersteuning	 137

6.5	 Extra ondersteuning	 147

6.6	 Signaleren, evalueren en doorverwijzen voor	 150

	 intensieve ondersteuning	

7	 Schrijven in de groepen 7 en 8	 153
7.1	 Inleiding	 153

7.2	 Kerndoel handschriftonderwijs in de bovenbouw	 153

7.3 	 Wat zegt de wetenschap?	 154

7.4	 Essentiële onderdelen in de basisondersteuning	 156

7.5	 Extra ondersteuning	 162

8	 Aanpak bij leerlingen met schrijfproblemen 	 167
8.1	 Motorisch onderzoek bij leerlingen uit groep 1 en 2 167

8.2	 Onderzoek bij leerlingen in de onderbouw,	 171

	 middenbouw en bovenbouw	

8.3	 De reis van een leerling met een schrijfprobleem	 174

Samen aan de slag 	 177
Literatuur	 179
Over de auteurs	 193

BIJLAGEN
Bijlage 1	 Checklist aandachtspunten bij schrijfmethoden 199
Bijlage 2a	 Checklist aandachtspunten bij het	 203
		 schrijfproces	
Bijlage 2b	 Checklist aandachtspunten schrijfresultaat	 209
Bijlage 3	 Met kinderen praktisch aan de slag met	 213
		 functioneel schrijven en lezen	
Bijlage 4a	 Indeling van letters aan de hand van	 215
		 ruimtelijke aspecten 	
Bijlage 4b	 Letterpret in de letterclub bij meester Bas, 217
		 een voorbeeldles
Bijlage 5	 Normen schrijfsnelheid uit de SOS-2-NL (2014) 219
Bijlage 6	 Schoolvragenlijst voor leerkrachten voor	 221
		 het opsporen van schrijfproblemen 	

Voorwoord

‘We zouden meer met de hand moeten gaan schrijven.

Je motoriek verbetert, je kunt sneller denken en beter onthouden.

Aan de slag met handschriftonderwijs dus!’

Deze uitspraak van prof. dr. Erik Scherder, hoogleraar neuropsycho-

logie aan de Vrije Universiteit in Amsterdam en verbonden aan de

Rijksuniversiteit in Groningen geeft al aan hoe belangrijk schrijven

met de hand is voor de ontwikkeling van ons brein. Bewegen en den-

ken zijn onlosmakelijk met elkaar verbonden. In toenemende mate
wordt uit breinstudies duidelijk dat doen en denken niet los van elkaar

kunnen worden gezien: het doen beïnvloedt het denken en het den-

ken beïnvloedt het doen. Al doende leren we bijvoorbeeld kruipen

en lopen. Dit kruipen en lopen geeft ons de mogelijkheid afstanden

en snelheden te leren inschatten. Zo geldt dat ook voor schrijven

met de hand. Het verkennen van letters en cijfers door deze te teke-

nen en te voelen versterkt het gebruik van deze tekens bij het lezen

en typen.

De technologie is razendsnel gegaan en dat levert voordelen

op die het gemak van de mens dienen. We hebben roltrappen en
liften omdat we van traplopen moe worden, de elektrische fiets

brengt ons razendsnel op de plek waar we moeten zijn en de bood-

schappen worden inmiddels thuisbezorgd. Het gevolg is wel dat

we steeds minder bewegen, hetgeen niet alleen onze gezondheid

bedreigt maar ook ons brein. Het brein heeft bewegen nodig. En

dit geldt vooral voor het jonge zich ontwikkelende kind.

10	 Aan de slag met handschriftonderwijs

Binnen de scholen is het handschriftonderwijs meer en meer naar

de achtergrond gedrongen en de ontwikkeling van het handschrift

wordt niet meer systematisch gevolgd. Met regelmaat wordt ook

in de krant en op social media de vraag gesteld: waarom zouden

we nog leren schrijven? De techniek biedt ons voldoende mogelijk-

heden direct de computer in te zetten. Dat scheelt tijd in de klas:

tijd die gebruikt kan worden om andere dingen te leren.

In dit boek wordt uitgelegd waarom handschriftonderwijs een
volwaardige plaats verdient in ons onderwijs en worden er prak-

tische handreikingen gedaan met betrekking tot de vraag hoe een

leerkracht het leren schrijven het beste kan stimuleren, zowel bij

kinderen binnen het basisonderwijs als bij kinderen die extra aan-

dacht nodig hebben en wellicht een lager tempo vragen.

De kracht van het boek is dat het geschreven is door experts

uit het onderwijs zelf, experts in het behandelen van kinderen met

schrijfproblemen, al dan niet gecombineerd met cognitieve en mo-

torische problemen, en door experts die onderzoek hebben gedaan

op het gebied van schrijfproblemen.

Wij hopen dat dit boek een plek krijgt in de klas en in de peda-

gogische academie: immers jong geleerd is oud gedaan.

Anneloes Overvelde en Ria Nijhuis-van der Sanden,

Juni 2019

Inleiding

Anneloes Overvelde &

Ria Nijhuis-van der Sanden

Waarom is schrijven belangrijk?

Schrijven is het op papier zetten van een boodschap. Of zoals de

Engelsen zeggen: ‘handwriting is language by hand’; de hand legt

taal vast in woorden door een beweging met pen op papier. Leren

schrijven betekent dat bewegingen (motoriek) gekoppeld worden

aan letters en woorden.

Schrijven en lezen worden vaak in één adem genoemd. Door te

lezen en te schrijven communiceren kinderen en volwassenen met

anderen. Lezen en schrijven blijken ook belangrijk te zijn voor het

hebben van succes op school en voor het beroepsleven. Hoe beter

je in staat bent om gedachten en informatie op papier te zetten,

hoe beter je boodschap overkomt in een opstel, een nota of een

wetenschappelijk artikel. In dit boek ligt het accent op (het leren

van) de motorische uitvoering van het schrijven. Indien relevant

komt ook de interactie met het taalkundige aspect aan bod. Aan

de hand van voorbeelden komt aan de orde bij welke moeilijkheden

welke oefeningen bruikbaar zijn.

Waarom is leren schrijven in het digitale tijdperk
van belang?

Schrijven is regelmatig in het nieuws. De meningen erover lopen

uiteen van: ‘Schrijven, dat hoef je tegenwoordig toch niet meer te

12	 Aan de slag met handschriftonderwijs

leren!’ tot: ‘Als je niet schrijft, wordt je hoofd een trage computer’.

Waarom zou je leren schrijven? Onderzoek toont aan dat je

beter leert lezen wanneer je de letters en woorden met de hand

leert schrijven (meer informatie hierover in hoofdstuk 2). Niet alleen

het lezen wordt beter, je krijgt ook de spelling beter onder de knie.

Voor rekenen geldt hetzelfde: met de hand getallen schrijven en

sommen maken ondersteunt het cijferen en het rekeninzicht. Brein-
studies tonen aan dat als schrijven aan lezen, spellen en rekenen

wordt gekoppeld, dit zorgt voor een intensivering van de activiteit

in meerdere hersengebieden, waardoor alle vaardigheden beter in

het geheugen worden opgeslagen. Dus al lijkt het dat de computer

het leren schrijven met de hand overbodig maakt, onderzoek wijst

uit dat jonge kinderen hun brein ontwikkelen door te schrijven: ‘Wie

schrijft, die leert!’

Voor wie is dit boek bedoeld?

In dit boek ligt het accent op het technisch leren schrijven van leer-

lingen van groep 1 tot en met groep 8 van de basisschool. Weten-

schappelijke kennis over handschriftonderwijs is vertaald naar de

praktijk van het primaire onderwijs. Het boek geeft niet alleen in-

zicht in wat je als leerkracht kunt doen om de leerling optimaal te

begeleiden, maar ook in hoe je dit het beste kunt doen en waarom.

Omdat alle kinderen op school schrijven, is dit boek bestemd

voor alle leerkrachten van het primair onderwijs. Ook is het geschikt

voor leerkrachten van vergelijkbare niveaus van het vernieuwings-

onderwijs en van het speciaal basisonderwijs. De informatie en de

handreikingen voor leerkrachten sluiten aan bij de doelstellingen

van de pabo (de opleiding tot leraar basisonderwijs). Kortom, dit

boek is geschikt voor alle (aankomende) leerkrachten, intern bege-

leiders en onderwijsondersteuners. Therapeuten kunnen dit boek

gebruiken om inzicht te krijgen in de aanpak binnen het basison-

derwijs. We hopen dat veel kinderen er profijt van zullen hebben!

Opbouw van het boek

Na een inleidend hoofdstuk waarin we de stand van zaken van het

schrijfonderwijs in Nederland en daarbuiten beschrijven, schetsen

we in hoofdstuk 2 enige basiskennis en theorie: we leggen uit

waarom schrijven belangrijk is, wat er nodig is om te leren schrijven

en wat in het leerproces de essentiële onderdelen zijn. Daarnaast

beantwoorden we een aantal vaak gestelde vragen, zoals: blok-

schrift of verbonden schrift? Schrijven of typen? Hoofdstuk 3 be-

vat aandachtspunten die voor alle groepen van belang zijn, zoals

zithouding, pengreep, schriftligging, schrijfmaterialen en linkshan-

digheid.

In de kernhoofdstukken 4, 5, 6 en 7 wordt de theorie vertaald
naar praktische aanwijzingen voor de aanpak in de hele groep.

Verder gaan we in op signalen bij kinderen die moeite hebben met

leren schrijven. Om goed aan te sluiten bij de praktijk van alle-

dag zijn deze hoofdstukken geschreven door een handschrift-

expert uit het onderwijs, samen met een therapeut die expertise

heeft op het gebied van leren schrijven. We geven oefeningen en

tips die jij als leerkracht in de klas kunt gebruiken voor leerlingen

bij de extra ondersteuning. In hoofdstuk 4 (groep 1 en 2) komen

de schrijfvoorwaarden aan bod, in hoofdstuk 5 (groep 3 en 4) staat

het aanleren van de schrijfbeweging centraal. Het einddoel van

groep 5 en 6 (hoofdstuk 6) is een vlot en soepel handschrift. Daar

horen vooral veel tips bij hoe we kinderen kunnen motiveren om te

oefenen. In groep 7 en 8 (hoofdstuk 7) gaan we in op hoe kinderen

hun eigen handschrift ontwikkelen en het belang van leren typen.

In hoofdstuk 8 is informatie te vinden over leerlingen die niet alleen

jouw hulp als leerkracht nodig hebben, maar ook nog extra bege-

leiding.

	 Inleiding	 13

